SFUND RECORDS CTR 137621 # **Research Communications** # Perchlorate Identification in Fertilizers SRIDHAR SUSARLA, T. W. COLLETTE, A. W. GARRISON, N. L. WOLFE, AND S. C. MCCUTCHEON United States Environmental Protection Agency, National Exposure Research Laboratory, Ecosystems Research Division, 960 College Station Road, Athens, Georgia 30605 Perchlorate has contaminated groundwater, drinking water, and soils at several locations in the United States. The primary source of contamination at sites that have been investigated to date seems to be from industrial and military operations that use perchlorate as an oxidizing agent. However, recent examination of several fertilizers and fertilizer components showed that perchlorate is present at levels up to 0.84 wt %. These preliminary results suggest that fertilizers could be a source for perchlorate accumulation in the food chain. #### Introduction Perchlorate is commercially produced as solid salts of ammonium, sodium, and potassium cations; it is used as an oxidizer in solid propellants for rockets, missiles, fireworks, and certain munitions and used in the manufacture of matches. Potassium perchlorate has, in the past, been used therapeutically to treat hyperthyroldism resulting from Graves' disease (1). Perchlorate is water-soluble, exceedingly mobile in aqueous systems, and can persist for many decades under typical groundwater and surface water conditions (2). Perchlorate is of concern because of uncertainties about toxicity and health effects at low levels in drinking water, impact on ecosystems, and indirect exposure pathways for humans due to accumulation in vegetables. Perchlorate has been found in the water resources of several western states, including Lake Mead and the Colorado River, in the range from 4 to 16 µg/L(2). This water is used for drinking, irrigation, and recreation for approximately half of the population in Arizona, California, and Nevada. Currently, an action level of 18 μ g/L has been adopted by several affected states. The use of Chilean salipeter as a fertilizer was a common practice with tye crops several decades ago. Occasionally observed damage to the crops was attributed to the possessium perchlorate present as a contaminant in the saltpeter, which contains up to 1.5 wt % of perchlorate (3). Tollenaar and Martin (4) reported that Chilean nitrate was observed to cause leaf rugosity in soybean plants when applied as a fertilizer, Although Chilean nitrate is not a major component of modern agricultural fertilizers, these results (4) indicated that perchlorate may have been and still may be present in the horticultural fertilizers used on lawns and gardens in the United States. This work presents the results of a screening study to identify and quantify perchlorate in mineral deposits and in some garden and crop fertilizers that are currently and regularly used throughout the country. Phosphate rock samples and dihydrogen ammonium phosphate were purchased from the National Institute of Standards and Technology (NIST), and potash samples were provided by the Air Force Restoration Division at Wright-Patterson Air Force Base from the mineral archives of the U.S. Geological Survey. We also analyzed a total of nine fertilizers, purchased from local stores in Athens, GA, containing various ratios of nitrogen, phosphate, and potassium (N:P:K). The two ammonium nitrate fertilizers are process-derived from nitrogen in the atmosphere, whereas the other seven are manufactured from natural potassium deposits most likely languenite from New Mexico. Sample Preparation. Fertilizer samples were prepared by dispersing (or, in the case of ammonium nitrate, dissolving) 5 g of the solid fertilizer in 45 mL of deionized water with shaking every 4 h for 48 h of dissolution time. Except for ammonium nitrate, all the fertilizer sample was not dissolved in water. A 2-mL sample of each fertilizer solution was centrifuged at 7000 rpm for 10 min. An aliquot of the supernatant was diluted 10–100 times to reduce the effect of total dissolved solids in the analysis by ion chromatography (IC). For capillary electrophoresis (CE), 2 mL of the centrifuged supernatant was diluted to 100 or 1000 mL, depending on the concentration of perchlorate. Samples of fertilizers for Raman analysis were prepared in the same manner, except that the 5 g of solid fertilizer was placed in only 20 mL of water. After centrifugation, about 0.1 g of activated charcoal was placed in approximately 10 mL of the supernatant and manually shaken for about 1 min. The sample was then filtered with a 0.2- μ m nylon syringe filter. This is a commonly employed technique for removing highly flourescent, trace level impurities that can interfere with Raman spectral analysis. Analytical Methods. The principal method for detection of perchlorate in fertilizers employed a Dionex 500 ion chromatograph. The system includes an LC20 chromatograph enclosure, a CD20 conductivity detector, a GP40 gradient pump, and an AS3500 autosampler. The GP40 gradient pump was operated in an isocratic mode to enhance baseline stability. All standards and solutions were made with 18 M Ω Milli-Q water. The perchlorate standards were made from reagent-grade sodium perchlorate (Aldrich Chemical Co.). The following parameters were selected to analyze the fertilizer samples: (i) an anion self-regenerating suppressor II (4 mm) with a current setting of 300 mA, operated in the external mode of suppression, with 18 MΩ Milli-Q water utilized as the regenerant and pressurized to 25 psi to ensure a 3 mL/min flow rate; (ii) the columns employed were a Dionex IonPac AGI1 (4 x 50 mm) and a Dionex IonPac ASI1 analytical (4 × 250 mm); (iii) the detector temperature was set to amblent; (iv) the sample loop size was 100 μ L; (v) the eluent was 100 mM sodium hydroxide in Milli-Q water that was degassed for 10 min prior to the addition of the solute, with a flow rate of 1.0 mL/mln. These parameters resulted in elution of the perchlorate in approximately 12 min, with a total run time of 15 min. Six standard perchlorate concentrations of 0-20 mg/L were used for method calibration. Dionex PunkNet software V4.3 was used in data collection and method control, with a plot scale setting of 9 μ S maximum and -3.0μ S minimum. The detection limit VOL. 33, NO. 19, 1899 / ENVIRONMENTAL SCIENCE & TECHNOLOGY - 3469 ^{*}Corresponding author telephone: (706)345-8218; fax: (706)355-8202; e-mail: susaria.sridhar@epa.gov. ^{10.1021/}es990577k Not subject to U.S. Copyright, Pub. 1999 Am. Chom. Sec. Published on Web 08/13/1999 of the IC method was 10 µg/L. The concentration of perchlorate was calculated based on the area of the peak. Six replicate measurements were made for each fertilizer and fertilizer component. Capillary electrophoresis was used to confirm the lon chromatographic measurements of perchlorate union in the fertilizer samples. Pyromellitic acid was used as the visual-Ization reagent for indirect detection, and a glycerol-coated column was used for reduction of electronsmotic flow. Conditions were as follows: (i) Instrument: Beckman P/ACE 5000 with Beckman System Gold software; (ii) column: CE 200/Glycerol (Isco, Inc.), which is a fused-silica column, 47 cm total length, 40 cm to the detector, 300 μ m ϕ .d., and 75 μ m i.d., in which the silica groups had been reacted with glycerol; (iii) instrument conditions: column temperature of 25 °C, voltage at 20 kV with polarity reversed (detection at anode), and hydrodynamic sample injection over 5 s; (iv) detector: UV/vis, monitored at 254 nM; (v) background electrolyte: 40 mM phosphate at pH 7.0 containing 2.24 mM pyromellitic acid. After each sample analysis, the column was washed with water for 5 min and then with buffer for 4 min before the next sample was injected. Standard aqueous (deionized water) solutions of 25-1000 mg/L of sodium perchlorate were used to prepare a standard curve. Each solution was analyzed twice, and the resulting absorbance values were averaged; the correlation coefficient for regression of the averaged values was 0,9932. The limit of detection for perchlorate was approximately 10 mg/L in the injected sample. Migration times for the perchlorate peak in all 14 analyses used for the standard curve ranged from 2.93 to 3.04 min, with a relative standard deviation of 1.1%. This precision readily allowed selection of the perchlorate peaks in the fertilizer samples. In several samples, peak identities were checked by spiking the sample with a known concentration of perchlorate standard and observing the increase in peak area with no peak splitting. Although agreement among two independent chromatographic/electrophoretic techniques provides reasonable confidence in the perchlorate identification, we sought to further increase our confidence level by analysis with an information-rich spectroscopic technique. To this end, we measured the Raman spectrum of the aqueous fraction of each fertilizer individually dispersed in water and compared those spectra to the Raman spectrum of ammonium perchlorate dissolved in water. The spectra were acquired with a Kaiser Optical Systems HoloProbe, using 785 nm laser excitation from an SDL-8530 external cavity stabilized diode laser. This type of Raman instrument has been fully described elsewhere (5). Briefly, light from the laser was coupled to a remote probe head via a 1.9 m long fiber optic cable. The laser light was brought to focus with a series of lenses at approximately 2.5 in. beyond the end of the probe head assembly. A standard glass sample vial containing the aqueous sample was placed in the path of the beam such that the focus of the beam fell in the center of the solution. The power of the laser light at the sample was approximately 95 mW. Raman scattered light from the sample was collected by the probe head along the same path as the excitation laser beam (i.e., 180° backscattering geometry) and was coupled to a separate 1.9 m long fiber optic cable for delivery to the f/1.8 axial transmissive-type spectrograph. Inside the spectrograph, the Raman scattered light was passed through a holographic notch filter in order to remove elastically scattered laser light returning from the probe head. The Raman scattered light was then focused through a 50-µm slit and directed through a volume holographic transmissive grating. The dispersed Raman spectrum was then focused onto the charge coupled device (CCD) detector, which allowed simultaneous acquisition of the entire Raman FIGURE 1. Reman spectrum of the STA-Green fertilizer dispersed in water (top) and ammonium perchlorate dissolved in water (bottom). In each case, a flamma spectrum of water has been subtracted from the measured spectrum. spectrum, with a useable Stokes Raman shift of about 3280—95 cm⁻¹, in a single exposure. The CCD detector used a high quantum efficiency Princeton CCD-1024EHRB back-illuminated, deep-depletion, near-infrared-optimized chip, which was thermoelectrically cooled to -65 °C. Raman spectra measured with this instrument exhibited resolution of about 5 cm⁻¹. In turn, the Raman spectrum of each of the fertilizers individually dispersed in water was collected, along with a spectrum of 200 mM ammonium perchlorate in water and a spectrum of pure water; each with an exposure time of 20 min. (Thus, a total of 11 spectra were collected.) Each spectrum was frequency corrected based on the previously measured atomic emission lines from a neon bulb. Also, each spectrum intensity was corrected based on a previously measured white light source (i.e., a tungsten bulb) that is assumed to have a flat emission curve in the spectral region of interest. After all spectra were collected, the water spectrum was digitally subtracted from each fertilizer spectrum and from the ammonium perchlorate spectrum. Next, each subtracted spectrum was baseline corrected using multiple fixed points. The most congested resultant fertilizer spectrum was that of the STA-Green fertilizer (Table 2), which is displayed in the top half of Figure 1. The resultant spectrum for ammonium perchorlate is shown in the bottom half of Figure 1. (Note that the spectra are displayed only over the Raman shift region of 1300-350 cm⁻¹, which is the region that contains peaks attributable to inorganic oxyanions.) The Raman spectrum in the bottom half of Figure 1 is attributable to the perchlorate anion, and the observed peaks have been fully described (6). The most intense peak in the perchlorate spectrum, observed at 934 cm⁻¹, is assigned to v₁, which is the symmetric ClO, stretching mode. Furthermore, in the perchlorate, spectrum peaks are observed for v2 at 463 cm⁻¹; v₃ as a weak, broad peak centered at 1113 cm⁻¹; and v₄ at 629 cm-1. The spectrum of the STA-Green fertilizer (top half of Figure 1) is displayed with the most intense peaks off-scale such that the 934 cm⁻¹ peak of perchlorate is clearly visible. This peak was observed in the Raman spectrum of each fertilizer sample analyzed. Coupled with the chromatographic data, these observations provide an exceedingly high level of confidence in the identification of perchlorate in all the samples reported in Table 2. The features in the Raman spectrum of the STA-Green fertilizer not attributable to perchlorate arise from the presence of nitrate (the 1048 cm-1 peak (off-scale) and the 719 cm-1 peak), sulfate (the 981 cm-1 peak [off-scale] and the 618 and 449 cm-1 peaks), and dihydrogen phosphate (the 878 cm-1 peak). Note in the fertilizer spectrum that the 629 and 463 cm-1 peaks of perchlorate are only observed as shoulders on the more 3470 - ENVIRONMENTAL SCIENCE & TECHNOLOGY / VOL 33, NO. 18, 1999 TABLE 1. Perchierate Concentrations in Fertilizer Components | | 11 . 4 . 1411 | |----------------------------------|-----------------| | ជន រោ ងសម្រេកព | perchiorate (%) | | phosphete rock (wostern)* | 0 10 ± 0.01° | | phosphate rock (Florida)- | 0.11 ± 0.02 | | potash (commercial) ^b | C:29 ± 0.03 | | potash (muriate) ^b | 0.36 ± 0.04 | | dihydrogen ammonium phosphate* | 0.46 ± 0.05 | | uread | 0.25 ± 0.02 | | langbenite* | 1.85 ± 0.21 | | Chilean nitrate | 3.54 ± 0.34 | * Samples were purchased from National Institute of Standards and Technology (NIST), Gaithersburg, MD. * Commercial source of potesh samples. Provided by Greg Harvey, Wright-Pasterson AFB, from the mineral archives of the U.S. Geological Suryey. * A plus or minus sign distribution in measurement among the six replicates. * Ures sample was purchased from Goldkist, Commerce, GA. * TRC, Irvine, CA. intense, nearby peaks of sulfate. #### Results and Discussion Only ion chromatography was used for quantifying perchlorate in horticultural fertilizer components. The results indicated that all five fertilizer components contained perchlorate ranging between 0.1 and 0.46% levels (Table 1). Dihydrogen ammonium phosphate contained the maximum amount of perchlorate (0.46%) followed by potash samples. Both samples of phosphate rock from Florida and western U.S. contained approximately the same levels (0.10%) of perchlorate, while urea has perchlorate contamination up to 0.25%. Langbenite, the single most important source of potassium sulfate for all major manufacturers has perchlorate up to 1.86%. The results suggest that a source of perchlorate contamination in fertilizers is from mineral deposits that are used in the manufacturing processes. The results of horticultural fertilizer analyses are summarized in Table 2. Perchlorate was identified in all the fertilizers available for purchase locally, ranging from 0.15 to 0.84 wt %. No apparent correlation between the nitrogen, phosphate, or potassium content and the measured perchlorate levels were observed in the fertilizers except that perchlorate was present even when phosphale and potassium were not. On the bais of the fertilizer component data, it is likely that perchlorate contamination in fertilizers is from the rock deposits and minerals used its manufacture. The use of the CE method was intended to qualitatively confirm the presence of perchlorate, but the methods were also in general quantitative agreement; e.g., for Procare. IC gave 0.20% while CE gave 0.16%; for Scotts winterlzer, 0.51 versus 0.62%, and for Premium Lawn, 0.33 versus 0.48%. This general agreement with two different methods indicates that the results are not an artifact of the analysis. This conclusion was also confirmed qualitatively by Ramen spectroscopy as described above. The source of perchlorate in ammonium nitrate and Pennington (both N fertilizers) is unknown. Based on the information provided by the Fertilizer Research Institute (7), "coating" oils used in the manufacture of these two fertilizers may be the primary source of perchlorate contamination. Also, brine solution added during the process for controlling the pH in the final product could be another source of perchlorate in N fertilizers. The amount of perchlorate introduced into the United States by the application of fertilizer is proportional to usage rates. According to the Fertilizer Research Institute (7), the current world fertilizer consumption is 145.6 million t. Compared to 1994, the consumption in 1996 was up over 8% and includes an increase of 8.5% for nitrogen-based fertilizers. U.S. fertilizer consumption peaked in 1981 at 23.7 million t. TABLE 2. Perchlorate Concentrations in Commercial Fertilizers* | brand/description
(N-P-K) | manulacturer/
lot no. | perchiarate (%) | |------------------------------|----------------------------|-----------------| | ammonium nitrate | Gold Kist | 0.22 ± 0.04° | | 34-0-0 | Commerce, GA
20631 | | | Lesco | Lesco | 0.57 ± 0.03 | | 17-3-11 | Rocky River, OH
023-371 | | | Procare | Gro Tech Inc. | 0.20 ± 0.08 | | 10-10-10 | Madison, GA | | | | 525-1123 | | | fallfoed winterizer | Purcell Industries | 0.15 ± 0.08 | | 18-6-12 | Sylacauga, AL | | | | F 1081-1169 | | | STA-Green | Purcell Industries | 0.84 ± 0.18 | | 12-6-6 | Sylacauge, AL | | | | 1061-1324 | | | Scotts Winterizer | The Scotts Co. | 0.57 ± 0.05 | | 22-4-14 | Marysville, OH | | | | FL 6432037 | | | Vigaro | Gro Tec Inc. | 0.55 ± 0.06 | | 10-10-10 | Madison, GA | | | | 525-1123 | | | premium lawn | Vigaro Industries | 0.33 ± 0.08 | | 27-2-5 | Winter Haven, FL | | | | 735-8512 | | | Pennington | Gro Tech Inc. | 0.61 ± 0.04 | | 34-0-D | Madison, GA | . — | | | 525-2043 | | | | | | ^{*} Samples were analyzed by ion chromatography with six independent measurements. Perchlorate given in wt %, * A plus or minus sign (\pm) indicates the deviation in measurement among the six replicates. On the basis of the application rates (54 lb/ha) recommended on the fertilizer bags and a typical perchlorate concentration of 0.20% observed in this study, it appears that approximately 0.91 kg/ha of perchlorate can be available either for uptake by plants, ion exchange with soils, or transport into the associated groundwaters and surface waters. Currently, research is underway to determine the extent of translocation of perchlorate to root crops, citrus, and leafy vegetables such as lettuce. Clearly, improved knowledge of the potential human exposure to perchlorate through the fertilizer—food chain pathway is warranted based upon the results of this screening study. ## Acknowledgments Drs. Cornell Long and Ron Porter at Brooks Air Force Base, San Antonio, TX, and Mr. Greg Harvey at Wright-Patterson Air Force Base. Dayton, OH, are acknowledged for their discussion of perchlorate in Chilean nitrate and for supplying potash samples for analysis. Dr. Robert Swank of the EPA National Exposure Research Laboratory was an invaluable source of information on fertilizer manufacture. The authors thank Dr. Boyd Turner, Mr. Jimmy Avants, and Dr. Ted Williams for help in analyzing the fertilizer samples. The comments and helpful suggestions of the EPA internal reviewers are appreciated. Lt. Col. Dan Rogers, Greg Harvey, and Capt. David Tsui at Wright-Patterson Air Force Base and Ron Porter and Cornell Long provided critically insightful review comments on the analysis and toxicological context. ## Literature Cited - Foye, W. O., Ed. Priciples of Medicinal Chemistry, 3rd ed.; Lea & Febiger: Philadelphia, PA, 1989; pp 612-613. - (2) Urbansky, E. T. Bluremediation 1998, 2, 81-95. VOL. 33, NO. 18, 1999 / ENVIRONMENTAL SCIENCE & TECHNOLOGY = 3471 - (3) Schumacher, J. C. Perchlorates: Their properties, manufacture and uses, American Chemical Society Monograph 146; Reinhold Publishing: New York, 1960, - (4) Tollenaar, H.; Martin, C. B. Phytopathology 1972, 62, 1164-1166. - (5) Everall, N.; Owen, H.; Slater, J. Anal. Chem. 1995, 49, 610-615. - (6) The Handbook of Infrared and Raman Spectra of Inorganic Compounds and Organic Salts, Val. 1 (Text and Explanations); - Nyquist, R. A., Putzig, C. L., Leugers, M. A., Eds.; Academic Press: San Diego, 1997; p 42. (7) Fertilizer Research Institute. Washington, DC, 1999; - http://www.tfi.org. Received for review May 24, 1999. Revised manuscript received July 13, 1999. Accepted July 23, 1999. ES990577K 3472 . ENVIRONMENTAL SCIENCE & TECHNOLOGY VOL. 33, NO. 19, 1999